Cross influences of ozone and sulfate precursor emissions changes on air quality and climate Nadine Unger*†, Drew T. Shindell*, Dorothy M. Koch*, and David G. Streets‡ *NASA Goddard Institute for Space Studies and Columbia University, New York, NY 10025; and *Argonne National Laboratory, Argonne, IL 60439 Edited by Jack Halpern, University of Chicago, Chicago, IL, and approved January 30, 2006 (received for review October 6, 2005) Tropospheric O₃ and sulfate both contribute to air pollution and climate forcing. There is a growing realization that air quality and climate change issues are strongly connected. To date, the importance of the coupling between O₃ and sulfate has not been fully appreciated, and thus regulations treat each pollutant separately. We show that emissions of O₃ precursors can dramatically affect regional sulfate air quality and climate forcing. At 2030 in an A1B future, increased O₃ precursor emissions enhance surface sulfate over India and China by up to 20% because of increased levels of OH and gas-phase SO₂ oxidation rates and add up to 20% to the direct sulfate forcing for that region relative to the present day. Hence, O₃ precursors impose an indirect forcing via sulfate, which is more than twice the direct O_3 forcing itself (compare -0.61 vs. $+0.35~W/m^2$). Regulatory policy should consider both air quality and climate and should address O3 and sulfate simultaneously because of the strong interaction between these species. air pollution | climate change | aerosols | greenhouse gases The interconnectedness between air quality and climate change issues through non-CO₂ greenhouse gases and aerosols is of emerging interest (1–5). Ozone (O₃) and sulfate, both radiatively active air pollutants, are key players in that interconnection. Moreover, O₃ and sulfate are themselves strongly coupled through tropospheric photochemistry and emission source types (primarily fossil-fuel burning). Several interactive global models of tropospheric O₃ and sulfate have been developed (6–9). However, the influence of the O₃–sulfate interaction on climate has not yet been isolated and quantified. Both O₃ and sulfate are secondary pollutants, formed during the photo-oxidation of directly emitted precursor species. Sulfate aerosol is formed from the oxidation of sulfur dioxide (SO_2) , and O₃ is formed during the oxidation of carbon monoxide (CO), methane (CH₄), or nonmethane volatile organic compounds (NMVOCs) in the presence of nitrogen oxides (NO_x). SO₂ has two main oxidation pathways: in the gas phase by the hydroxyl radical (OH) or in the aqueous phase (for example, inside cloud droplets) by hydrogen peroxide (H₂O₂) or O₃ (globally, the H₂O₂) reaction is of much more importance than the O₃ reaction). O₃ is the source gas for OH and hence, indirectly, H₂O₂, which is formed under low NO_x conditions as a chain termination product of the catalytic photochemical cycling that produces O₃. The gas-phase SO₂ oxidation pathway leads to the formation of new particles in the atmosphere. The aqueous-phase sulfate formation is typically a faster process than the gas-phase OH-initiated oxidation, and on regional and global scales, more sulfate is generated through the aqueous pathway. However, the lifetime of the sulfate generated in the aqueous phase is shorter than in the gas phase because the sulfate near or within a cloud is prone to scavenging if the cloud precipitates (10). Hence, the environmental consequences of the man-made SO₂ emissions through sulfate formation, be they acid rain, direct or indirect climate forcing, or air pollution, are dependent somewhat on the oxidation pathway. Sulfate aerosol feeds back on O₃ and the oxidant chemistry by providing a surface for the conversion of NO_x to nitric acid, a highly soluble and easily removable species, thus limiting the rate of O_3 formation. In the near future, man-made emissions of the precursor gases (CO, CH₄, NMVOCs, NO_x, and SO₂) will change and influence the distributions of sulfate and O_3 in the troposphere. Changes in physical climate also will influence the sulfate and O_3 distributions and lifetimes. For example, changes in the hydrological cycle would impact the wet deposition rates of sulfate aerosol and O_3 precursor species. In addition to the direct influence of changes in the precursor gases for each species, interactions between the O_3 and sulfate cycles also will change because of the altered precursor emissions and climate. Changes in the tropospheric oxidants (OH, H_2O_2 , and O_3) driven either by changes in O_3 precursor gases or climate, will influence sulfate formation. Conversely, changes in sulfate will affect O_3 through altering the heterogeneous conversion of NO_x to HNO_3 . The impacts of man-made emissions and physical climate changes on O₃ and sulfate tropospheric composition at 2030 recently were examined for a broad range of possible futures (11). A commonality across future man-made emissions projections is a regional shift with decreases at NH midlatitudes and increases at the more photochemically active subtropical and tropical latitudes. In the Intergovernmental Panel on Climate Change A1B future, the man-made emissions changes dominated the impacts of physical climate changes on sulfate and O₃ composition. Hence, we select that scenario for further sensitivity analyses of the future O₃ and sulfate coupling. We quantify the influence of changes in oxidants (driven by changes in man-made O₃ precursor emissions) on sulfate aerosol and changes in sulfate aerosol (driven by changes in man-made SO₂ emissions) on O₃. A similar study that investigated the impacts of man-made emissions changes between 1985 and 1996 on the SO₂ budget and oxidant concentrations has been carried out (9). They found that increases in SO₂ emissions over China caused a dampening of the O₃ increase by 4 parts per billion by volume (ppby) at 955 hPa because of sulfate formation, but they did not quantify radiative impacts of the sulfate and O₃ changes. We apply the Goddard Institute for Space Studies (GISS) Atmospheric Composition-Climate Model to investigate future interactions between tropospheric O₃ and sulfate aerosol. Further details of the model system and the emissions scenarios may be found in *Methods*. The simulations set is described in Table 1. The 2030 control simulation (2030C) uses future 2030 projections of both O₃ and sulfate precursor emissions. Two additional sensitivity simulations are performed (2030SO₄ and 2030O₃). In 2030SO₄, the man-made SO₂ emissions change according to the 2030 A1B scenario, while the man-made O₃ precursor emissions (NO_x, CO, and NMVOCs) and CH₄ concentrations are held to values from the 1995 present-day control simulation. The 2030O₃ includes future 2030 projections of Conflict of interest statement: No conflicts declared. This paper was submitted directly (Track II) to the PNAS office. Freely available online through the PNAS open access option. Abbreviations: GISS, Goddard Institute for Space Studies; NMVOC, nonmethane volatile organic compound; NO $_{\rm x}$, nitrogen oxides; 2030C, 2030 control simulation. [†]To whom correspondence should be addressed. E-mail: nunger@giss.nasa.gov. © 2006 by The National Academy of Sciences of the USA Table 1. Description of simulations | Simulation | Sulfate
precursor
emissions year | O ₃ precursor
emissions year
(CO, NO _x , | Climatic boundary
conditions
(sea surface
temperatures | CH₄
concentration,
ppbv | | |---------------------|--|--|---|-------------------------------|------| | name | (SO ₂) | NMVOCs) | and sea ice) | NH | SH | | | , | , | <u> </u> | | | | 1995C | 1995 | 1995 | 1990s | 1802 | 1655 | | 2030C | 2030 | 2030 | 2030s | 2603 | 2353 | | 2030SO ₄ | 2030 | 1995 | 2030s | 1802 | 1655 | | 2030O ₃ | 1995 | 2030 | 2030s | 2603 | 2353 | ppbv, parts per billion by volume. man-made NOx, CO, and NMVOCs emissions and CH4 concentrations, but man-made SO2 emissions are held to presentday 1995 values. ## **Results** Surface Air Quality. We compare simulations 2030SO₄ and 2030C to assess the role of future emissions-driven changes in oxidants on sulfate aerosol. Fig. 1 shows the percentage difference in surface sulfate mixing ratio between 2030C and 2030SO₄ [i.e., $100 \times (2030 \text{C} - 2030 \text{SO}_4)/2030 \text{C}$]. Surface sulfate mixing ratios are increased by >10% over much of South Asia, the Middle East, North Africa, and the most developed parts of South America because of the increases in O₃ precursor emissions alone. The largest influence occurs over the Indian subcontinent, where the surface sulfate is 20% greater as a result of the future emissions-driven increases in oxidants. Comparing simulations 2030O₃ and 2030C to assess the role of future emissions-driven changes in sulfate aerosol on surface O_3 , we found negligible (<1%) changes in surface O_3 at NH midlatitudes (data not shown), indicating that the future reductions in SO₂ emissions in those regions have a very small impact on surface O₃. The largest influence occurs around the tropical latitude belt with O_3 differences of only approximately +1 parts per billion by volume for the simulation with present-day SO₂ emissions but future O₃ precursor emissions relative to the full 2030 simulation. Sulfate Budget and Oxidation Pathways. The tropospheric sulfate budget for four different tropospheric regions in the 2030C and 2030SO₄ simulations are presented in Table 2. The regions are not strict geopolitical definitions and have different spatial sizes. The regional budgets do not balance because of transport into and out of the individual regions. Over India and China, when the O₃ precursor emissions are held at present-day values in the 2030 A1B future, the gas-phase oxidation of SO₂ is reduced (\approx 20%) and the aqueous-phase oxidation is increased (5%) relative to the control run. These results imply that the increased O₃ precursor emissions at 2030 over India and China drive greater gas-phase oxidation, which is only partially compensated for by a reduction in aqueous-phase oxidation. This effect is most likely a result of the NO_x emissions increases causing a shift to a high NO_x chemistry regime, maintaining significant OH concentrations through recycling and reducing H₂O₂ formation and availability. Over the United States, the opposite effect is seen, and the future reduction in O₃ precursor emissions results in less gas-phase SO_2 oxidation ($\approx 8\%$). Across Europe there are only minimal differences in the sulfate budget between the 2030C control simulation and 2030SO₄ in which O₃ precursor emissions Fig. 1. Percentage difference in surface sulfate mixing ratio between future control simulation (2030C) and sensitivity simulation with future SO₂ emissions but present-day O_3 precursor emissions (2030SO₄) [i.e., $100 \times (2030C - 2030SO_4)/2030C$]. Table 2. Tropospheric sulfur budget for four different tropospheric regions for the 2030 A1B future (2030C) and a sensitivity study with O_3 precursor emissions (NO_x, CO, and NMVOCs) and CH₄ concentrations held to present-day values (2030SO₄) | Budget term | Simulation | Global | Europe | U.S. | India | China | |--|---------------------|--------|--------|------|-------|-------| | SO ₂ anthropogenic emissions, Tg·S·yr ⁻¹ | 2030 | 96.0 | 8.94 | 2.67 | 9.74 | 30.71 | | Sulfate sources, Tg·S·yr ⁻¹ | | | | | | | | Gas-phase SO ₂ oxidation | 2030C | 19.6 | 1.15 | 0.48 | 2.15 | 3.29 | | | 2030SO ₄ | 18.4 | 1.13 | 0.52 | 1.78 | 2.72 | | In-cloud SO₂ oxidation | 2030C | 20.0 | 0.63 | 0.66 | 1.88 | 2.70 | | | 2030SO ₄ | 20.0 | 0.63 | 0.64 | 1.97 | 2.80 | | Sulfate sinks, Tg·S·yr ^{−1} | | | | | | | | Wet deposition | 2030C | 36.8 | 1.38 | 1.34 | 3.14 | 5.14 | | | 2030SO ₄ | 35.8 | 1.35 | 1.34 | 3.06 | 4.85 | | Dry deposition | 2030C | 5.6 | 0.28 | 0.20 | 0.59 | 0.87 | | | 2030SO ₄ | 5.3 | 0.27 | 0.20 | 0.51 | 0.79 | | Burden, Gg·S | 2030C | 686.3 | 36.2 | 36.6 | 44.1 | 62.0 | | | 2030SO ₄ | 676.7 | 36.3 | 37.4 | 40.8 | 58.0 | | Lifetime, days | 2030C | 5.89 | 7.97 | 8.68 | 4.32 | 3.77 | | | 2030SO ₄ | 6.01 | 8.18 | 8.87 | 4.17 | 3.76 | are held to present-day values. On a global scale, the O_3 precursor emissions changes at 2030 drive an ${\approx}5\%$ increase in gas-phase SO_2 oxidation. Radiative Forcings. The annual average direct radiative forcings of sulfate and O₃ for the control and sensitivity experiments are presented in Table 3. The difference in global mean sulfate radiative forcing between 2030SO₄ and 2030C is small (0.02 W/m²), consistent with the small influence on global sulfate burden (Table 2). However, the regional differences may be much larger. Over India and China the sulfate direct forcing is more positive by up to $+0.6 \text{ W/m}^2 \ (\approx 20\%)$ when O_3 precursors remain at present-day values. The impact of the increasing O₃ precursors on the sulfate forcing is almost twice the direct forcing of the O₃ change alone for the India and China regions (compare -0.61 vs. 0.35 W/m²). A corollary is that reduction of O₃ precursors in Asia would improve both O₃ and sulfate surface air quality but would impose an additional positive forcing on the region through a concomitant reduction in sulfate. The achievement of overall air quality and climate benefits from sulfate and O₃ reductions is complicated by the chemical interdependence of these species. The difference in global mean O_3 radiative forcing between $2030O_3$ and 2030C is small ($\approx 0.01 \text{W/m}^2$). The O_3 forcing over India and China would be greater by only $\approx 0.02-0.03 \text{ W/m}^2$, if SO_2 emissions remained at present-day values. ## **Discussion** Our results indicate that emissions-driven changes in oxidants have a significant effect on sulfate over Asia at 2030 in an A1B future. The increased O₃ precursor emissions contribute 20% of the surface sulfate pollution and 20% of the direct sulfate forcing for that region. The increased O₃ precursors drive greater gas-phase oxidation of SO₂, implying the formation of new particles. Meanwhile, the SO₂ emissions changes do not signif- Table 3. Annual average sulfate and O_3 direct radiative forcings (W/m^2) for control and sensitivity experiments | Species | Experiment forcing | Global | India and China | |----------------|----------------------------|--------|-----------------| | Sulfate | 2030C-1995C | -0.22 | -3.03 | | | 2030SO ₄ -1995C | -0.20 | -2.42 | | O ₃ | 2030C-1995C | +0.14 | +0.35 | | | 2030O ₃ -1995C | +0.15 | +0.38 | icantly affect future O_3 through heterogeneous NO_x conversion on sulfate. Air quality or climate-related policy concerning SO_2 emissions must be developed within the context of the changing O_3 precursor emissions and SO_2 oxidation pathways. For Asia in the near future, the net effect of the change in O₃ precursors on climate is negative, including the indirect sulfate impact, but leads to large increases in both O₃ and sulfate surface air pollution. In our model the annual average surface sulfate mixing ratio over the Indian subcontinent region increases from ≈400 parts per trillion by volume (pptv) in the present day to \approx 2,000 pptv in the A1B 2030 future with \approx 300–400 pptv of the increase driven entirely by the concomitant changes in O₃ precursor emissions. The annual average surface-level O₃ increases from \approx 35 to 60 parts per billion by volume. The potential consequences of such large increases in the sulfate aerosol and O₃ pollution may have devastating social and economic impacts across the Indian subcontinent. There is already substantial evidence that sulfate aerosol and O₃ pose serious public health problems with known adverse impacts on human pulmonary and cardiovascular health (12-16). The increase in sulfate aerosol loading also would be likely to impact the hydrological cycle and climate of the region (17, 18). In addition, both the sulfate aerosol and O3 increases would have detrimental impacts on plants and ecosystems affecting agriculture and crops through various mechanisms including acidification of soils in the case of sulfate (19, 20). ## Methods Model Description. The GISS Atmospheric Composition-Climate Model system is composed of the new, state-of-the-art GISS ModelE (also called Model III) general circulation model (GCM) (21) with fully interactive chemistry and aerosols (including sulfate, mineral dust, black and organic carbon, and sea salt) that runs seamlessly from the surface up through the lower mesosphere. The model has been designed with a flexibility to switch on all or different combinations of components of the composition to facilitate investigation of individual or collective interactions between the components. The model system is able to capture not only the magnitude and spatial distributions of important trace gases in the atmosphere but also of surface deposition fluxes and reproduces observations (North American, European, and Asian) with a realism comparable with other state-of-the-art composition models worldwide in this regard (22). ModelE offers flexible vertical and horizontal resolution options. In the present study, we used 23 vertical layers (model top in the mesosphere) and 4 \times 5° horizontal resolution. For the purpose of the present study, we ran with the tropospheric chemistry module fully coupled to the sulfate aerosol module, switching off other aerosol types (23). The tropospheric chemistry module includes the chemistry of HO_x – NO_x – O_x –CO– CH_4 , hydrocarbon families, and peroxyacetylnitrates (24). The updated ModelE sulfate aerosol module includes prognostic simulations of the mass distributions of dimethyl sulfide (DMS), methanesulfonic acid (MSA), SO₂, and sulfate (25). In the coupled model configuration, the chemistry and sulfate modules are explicitly linked such that instantaneous concentrations of OH, NO₃, and H₂O₂ are available to the sulfate module and instantaneous concentrations of SO₄, SO₂, and DMS are available to the chemistry module. At present, the sulfate module does not include in-cloud oxidation of SO₂ by O₃. The CH₄ concentration values used in the study were generated in previous simulations with the same model by using a full CH₄ cycle including climate-sensitive emissions from wetlands (11). For the present-day and future simulations, the climate was specified by prescribed seasonally varying decadal average sea surface temperatures and sea ice that were generated in a previous simulation of the GISS Atmosphere-Ocean Model (26). - 1. Hansen, J., Sato, M., Ruedy, R., Lacis, A. & Oinas, V. (2000) Proc. Natl. Acad. Sci. USA 97, 9875-9880. - 2. Hansen, J. E. (2002) Air Pollution as a Climate Forcing (Natl. Aeronautics Space Administration GISS, New York). - 3. Fiore, A. M., Jacob, D. J., Field, B. D., Streets, D. G., Fernandes, S. D. & Jang, C. (2002) Geophys. Res. Lett. 29, 1919. - 4. Hansen, J. & Sato, M. (2004) Proc. Natl. Acad. Sci. USA 101, 16109-16114. - 5. Shindell, D. T., Faluvegi, G., Bell, N. & Schmidt, G. A. (2005) Geophys. Res. Lett. 32, L04803. - 6. Roelofs, G. J., Lelieveld, J. & Ganzeveld, L. (1998) Tellus B 50, 224-242. - 7. Tie, X., Brasseur, G., Emmons, L., Horowitz, L. & Kinnison, D. (2001) J. Geophys. Res. 106, 22931-22964. - 8. Liao, H., Seinfeld, J. H., Adams, P. J. & Mickley, L. J. (2004) J. Geophys. Res. 109, D24204. - 9. Berglen, T. F., Berntsen, T. K., Isaksen, I. S. A. & Sundet, J. K. (2004) J. Geophys. Res. 109, D19310. - 10. Koch, D., Park, J. & Del Genio, A. (2003) J. Geophys. Res. 108, 4781. - 11. Unger, N., Shindell, D. T., Koch, D. M., Amann, M., Cofala, J. & Streets, D. G. (2006) J. Geophys. Res., in press. - 12. Kinney, P. L. (1999) Semin. Respir. Crit. Care Med. 20, 601-607. - 13. Pope, C. A. (2000) Aerosol Sci. Technol. 32, 4-14. - 14. Ruidavets, J. B., Cournot, M., Cassadou, S., Giroux, M., Meybeck, M. & Ferrieres, J. (2005) Circulation 111, 563-569. - 15. Thurston, G. D., Ito, K., Mar, T., Christensen, W. F., Eatough, D. J., Henry, R. C., Kim, E., Laden, F., Lall, R., Larson, T. V., et al. (2005) Environ. Health Perspect. 113, 1768-1774. Emissions. The present-day anthropogenic trace gas emissions inventory was taken from the Emissions Database for Global Atmospheric Research (EDGAR3.2) representative of the year 1995 (27). The future 2030 trace gas emissions inventory was based on the A1B scenario from the Intergovernmental Panel on Climate Change storyline, which envisages rapid economic growth with a balance between fossil fuel intensive and renewable energy sources. A1B projects significant global increases in all trace gas emissions at 2030. Global anthropogenic emissions of CO, NO_x, NMVOCs, CH₄, and SO₂ increase by 25%, 80%, 65%, 76%, and 33%, respectively, by 2030. Over the U.S. and Western Europe, SO_2 and NO_x emissions decline by up to -80%and -30%, respectively. There are large increases in precursor emissions that occur over India: a 400% increase in SO₂ emissions and a 500% increase in fossil fuel NO_x emissions. Over China, SO₂ emissions increase by $\approx 30\%$, and NO_x emissions increase by 100%. We thank the National Aeronautics and Space Administration (NASA) Center for Computational Sciences for computing support. This work was supported by the NASA Atmospheric Chemistry Modeling and Analysis Program (ACMAP). - 16. Cohen, A. J., Anderson, H. R., Ostro, B., Pandey, K. D., Krzyzanowski, M., Kunzli, N., Gutschmidt, K., Pope, A., Romieu, I., Samet, J. M. & Smith, K. (2005) J. Toxicol. Environ. Health 68, 1301-1307. - 17. Qian, Y., Leung, L. R., Ghan, S. J. & Giorgi, F. (2003) Tellus B 55, 914-934. - 18. Ramanathan, V., Chung, C., Kim, D., Bettge, T., Buja, L., Kiehl, J. T., Washington, W. M., Fu, Q., Sikka, D. R. & Wild, M. (2005) Proc. Natl. Acad. Sci. USA 102, 5326-5333. - 19. Emberson, L. D., Ashmore, M. R. & Murray, F., eds. (2003) Air Pollution Impacts on Crops and Forests: A Global Perspective (Imperial College Press, London). - 20. Agrawal, M. (2005) Natl. Acad. Sci. Lett. India 28, 93-106. - 21. Schmidt, G. A., Ruedy, R., Hansen, J. E., Aleinov, I., Bell, N., Bauer, M., Bauer, S., Cairns, B., Canuto, V., Cheng, Y., et al. (2006) J. Climate 19, 153-192. - 22. Lamarque, J.-F., Kiehl, J. T., Brasseur, G. P., Butler, T., Cameron-Smith, P., Collins, W. D., Collins, W. J., Granier, C., Hauglustaine, D., Hess, P. G., et al. (2005) J. Geophys. Res. 110, D19303. - 23. Bell, N., Koch, D. & Shindell, D. T. (2005) J. Geophys. Res. 110, D14305. - 24. Shindell, D. T., Faluvegi, G. & Bell, N. (2003) Atmos. Chem. Phys. 3, 1675- - 25. Koch, D., Schmidt, G. & Field, C. (2006) J. Geophys. Res., in press. - 26. Russell, G. L., Miller, J. R., Rind, D., Ruedy, R. A., Schmidt, G. A. & Sheth, S. (2000) J. Geophys. Res. 105, 14891-14898. - 27. Olivier, J. G. J. & Berdowski, J. J. M. (2001) in The Climate System, eds. Berdowski, J., Guicherit, R. & Heij, B. J. (A. A. Balkema, Brookfield, VT), pp.